U.S. DEPARTMENT OF COMMERCE National Technical Information Service AD-A033 876 AN EQUILIBRIUM AND KINETIC INVESTIGATION OF SALT-CYCLOAMYLOSE COMPLEXES UTAH UNIVERSITY SALT LAKE CITY, UTAH 8 December 1976 OFFICE OF NAVAL RESEARCH Contract NOO014-75-C-0796 Task No. NR 051-556 TECHNICAL REPORT NO. 10 # AN EQUILIBRIUM AND KINETIC INVESTIGATION OF SALT-CYCLOAMYLOSE COMPLEXES by Ronald P. Rohrbach, Licesio J. Rodriguez, John F. Wojcik, and Edward M. Eyring Prepared for Publication in the Journal of Physical Chemistry University of Utah Department of Chemistry Salt Lake City, Utah 84112 December 8, 1976 REPRODUCED BY NATIONAL TECHNICAL INFORMATION SERVICE U. S. DEPARTMENT OF A 20161 Reproduction in whole or in part is permitted for any purpose of the United States Government Approved for Public Release; Distribution Unlimited | Unclassified ECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | ,
I | |--|---| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | REPORT NUMBER 2. COVT ACCESSION NO. | 1. RECIPIENT'S CATALOG NUMBER | | AN EQUILIBRIUM AND KINETIC INVESTIGATION OF SALT-CYCLOAMYLOSE COMPLEXES | 5. Type of Report & PERIOD COVERED > Technical Report Interim 6. PERFORMING ORG. REPORT NUMBER (| | Ronald P. Rohrbach, Licesio J. Rodriguez, John F. Wojcik(Villanova University), and Edward M. Eyring | 8. CONTRACT OR GRANT NUMBER(*) NOO014-75-C-0796 | | Department of Chemistry, University of Utah Salt Lake City, Utah 84112 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
Task No. NR 051-556 | | Office of Naval Research Arlington, Virginia 22217 | 12. REPORT DATE December 8, 1976 13. NUMBER OF PAGES 3/ | | 4. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) Unclassified 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | Approved for public release; distribution unlim | ited | | 7. DISTRIBUTION STATEMENT (of the shetrest entered in Block 2), if different from | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 2v, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identity by blo k number) Equilibrium constants Rate constants Inclusion complexes Cycloamyloses inorganic anions Ultrasonic relaxation Conformational change Complexation kinetics 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The equilibium constants and rate constants for the formation of inclusion complexes of cycloheptaamylose with small inorganic anions were measured by a spectrophotometric technique and an ultrasonic relaxation technique respectively. The stability of the complexes of anions with DD 1 JAN 73 1473 and the second EDITION OF 1 NOV 65 IS OBSOLETE Unclassified SEC IRITY CLASSIFICATION OF THIS PAGE(When Date Entered) cycloheptaamylose decreased in the order ClO₄ > I > SCN > Er > NO₃ > Cl . Comparison is made between the equilibrium constants and the interaction of free anions with the solver. Periodate and ClO₄ exhibited a complexation rate constant 30 times greater than the remainder of the anions. A concentration independent relaxation was observed for aqueous cyclohexaamylose in the uncomplexed state. No like behavior was observed for cycloheptaamylose. A conformational change in the cycloheptaamylose may be the rate determining step in the complexation of the more slowly reacting anions. THERMOOF TE THE PROPERTY OF O (134 · 1) · 1 · 1 rand the security #### Introduction The cycloamyloses (cyclodextrins) are capable of forming inclusion complexes; with a wide variety of guests ranging from hydrophobic to ionic character. 1,2,3 The mode of ionic complexation is the least studied and understood facet of cycloamylose chemistry. Recently, equilibrium constants for cyclohexaamylose, sometimes denoted by α -CD, with various inorganic salts were measured. The complexes were determined to be anionic, and a correlation was observed between the logarithm of the measured equilibrium constant and the "structure breaking" properties of the free anions. Explanations for the driving force for complexation have been as diverse as the guests which are complexed. Complexation has been attributed to hydrophobic interactions, hydrogen-bonding, and non-specific van der Waals forces. Saenger and coworkers have postulated a driving force arising from the relaxation of the conformational strain in the cyclohexaamylose brought about by complexation. Crystallographic evidence suggests that the cyclohexaamylose in the complexed state with both hydrophobic and ionic guests is in a slightly different conformation than in the uncomplexed state. 5, 6, 7, 8 In the present study of the mode of ionic complexation with cycloamylose, the kinetics and equilibrium constants of complexation were measured for cycloheptaamylose (β -CD) and various inorganic salts. The kinetics of an apparent conformational change in pure aqueous cycloheptaamylose and cyclohexaamylose were also studied by means of an ultrasonic absorption relaxation technique. #### Introduction THE THE STATE OF THE PARTY T The cycloamyloses (cyclodextrins) are capable of forming inclusion complexes with a wide variety of guests ranging from hydrophobic to ionic character. 1,2,3 The mode of ionic complexation is the least studied and understood facet of cycloamylose chemistry. Recently, equilibrium constants for cyclohexaamylose, sometimes denoted by α -CD, with various inorganic salts were measured. The complexes were determined to be anionic, and a correlation was observed between the logarithm of the measured equilibrium constant and the "structure breaking" properties of the free anions. Explanations for the driving force for complexation have been as diverse as the guests which are complexed. Complexation has been attributed to hydrophobic interactions, hydrogen-bonding, and non-specific van der Waals forces. Saenger and coworkers have postulated a driving force arising from the relaxation of the conformational strain in the cyclohexaamylose brought about by complexation. Crystallographic evidence suggests that the cyclohexaamylose in the complexed state with both hydrophobic and ionic guests is in a slightly different conformation than in the uncomplexed state. 5, 6, 7, 8 In the present study of the mode of ionic complexation with cycloamylose, the kinetics and equilibrium constants of complexation were measured for cycloheptaamylose (β -CD) and various inorganic salts. The kinetics of an apparent conformational change in pure aqueous cycloheptaamylose and cyclohexaamylose were also studied by means of an ultrasonic absorption relaxation technique. ## **Experimental** All solutions were prepared using deionized, redistilled water. Cyclohexaamylose and cycloheptaamylose were purchased from Sigma Chemicals and Aldrich Chemicals respectively. Both cycloamyloses were purified by literature methods. All inorganic salts used were reagent grade sodium salts. The equilibrium constants for the various salt-cycloheptaamylose systems were measured with a Cary 14 recording uv-vis spectrophotometer equipped with a thermostated cell compartment kept at 25.0±0.1°C. Equilibrium constants for the various salt-cycloamylose complexes were measured by a spectral competitive inhibition technique. A 4-nitrophenylazo-2'-hydroxy,6'-sulfonaphthalene dye was used in this study and was prepared by standard azo dye coupling procedures. 10 All spectroscopic measurements were made at 510 nm which corresponds to the largest difference in extinction coefficient between the free and complexed forms of the azo dye. Solutions were 0.1 M in salt and 2.0 x 10⁻⁵ M in azo dye while the cycloheptaamylose concentration varied from 0 to 10⁻² M. All equilibrium constants were determined at a pH=5.7 and an ionic strength I=0.1 M. At least seven solutions varying in cycloheptaamylose concentration were used in obtaining the equilibrium constant for each anion. The equilibrium constant for the dye-cycloheptaamylose system was measured in the same manner as above but with Na₂SO₄, a salt which does not complex, establishing the I=0.1 M.² The ultrasonic absorption kinetic measurements were made at a temperature of $25.0\pm0.1^{\circ}\text{C}$ over the frequency range of 15--205 MHz using a laser acousto-optical technique. 11 #### Results SECURE CONTRACTOR OF CO Spectrophotometric titrations were made with 4-nitrophenylazo-2*-hydroxy, 6*-sulfonaphthalene and cycloheptaamylose in the presence of the sodium salts of $(10\frac{1}{4}, I^-, SCN^-, Br^-, N0\frac{1}{3}, Cl^-, and S0\frac{2}{4}$ respectively. The equilibrium constant for the dye interacting with cycloheptaamylose was measured in the absence of added electrolyte and also with I=0.1 M (Na_2SO_4) . The two measured equilibrium constants were the same within experimental error. Equation 1 describes the interaction of such hydrophobic guests with cycloheptaamylose. $$CD + In \stackrel{K_D}{\rightarrow} CD \cdot In$$ (1) Here In, CD, and CD·In represent the free dye, free cycloheptaamylose and complexed form of cycloheptaamylose respectively. In Figure 1, curve A represents the data obtained by plotting the change in absorbance, ΔA , versus the cycloheptaamylose concentration. In all cases the dye concentration was constant at 2.0 x 10^{-5} M and the cycloheptaamylose varied from $0\text{-}10^{-2}$ M. The data were plotted using the Hildebrand-Benesi relation. The equilibrium constant as well as the extinction coefficient of the fully complexed form of the dye were obtained. Using molar units of concentration, a value $K_D = 7.7 \times 10^2$ was found for the stability constant of the cycloheptaamylose-dye system. In the spectral competitive inhibition technique² for determining the equilibrium constants for the various salt-cycloheptaamylose systems a high concentration of inorganic salt is added to various solutions of cycloheptaamylose and dye. Assuming the lack of occupancy of the cycloheptaamylose binding site by both dye and salt, the equilibrium constants for the various salt-cycloheptaamylose systems are calculated from mass balance relations. The combination of eq 1 with $$CD + X^{-} \xrightarrow{k} f CD \cdot X^{-}$$ (2) describes the interactions. The equilibrium constants are $$K_{D} = \frac{[CD \cdot In]}{[CD] [In]}$$ (3) $$K_{\mathbf{X}} = \frac{[\mathbf{CD} \cdot \mathbf{X}^{-}]}{[\mathbf{CD}][\mathbf{X}^{-}]} = \frac{k_{\mathbf{f}}}{k_{\mathbf{r}}}$$ (4) The total concentrations of cycloheptaamylose and salt are conserved according to the mass balance equations: $$CD_{t} = [CD] + [CD \cdot In] + [CD \cdot X^{-}]$$ $$X_{t}^{-} = [X^{-}] + [CD \cdot X^{-}]$$ (5) The observed absorbance, A, is given by: $$A = \varepsilon_{In} [In] + \varepsilon_{CD \cdot In} [CD \cdot In]$$ (6) Since the initial concentrations of all reagents are known as well as K_D , ϵ_{In} , and $\epsilon_{CD\cdot In}$ the equilibrium constant for the salt cycloheptaamylose system, K_{χ^-} , can be readily obtained. Figure 1 shows the effect of 0.1 M Clo $_4^-$, SCN $_-$, and I $_-$ on the absorbance of the dye-cycloheptaamylose system. All the ions studied showed similar effects with the exception of Na $_2$ SO $_4^-$. Perchlorate anion showed the largest effect. Cramer used this method to calculate a $K_{\overline{X}}^-$ value for the Clo $_4^-$ -cyclohexaamylose system. The equilibrium constant calculated in this manner was in good agreement with that obtained by an independent conductometric technique. Table I contains the cycloheptaamylose results along with earlier data for the same ions with cyclohexaamylose. The calculated K_{χ^-} values for all anions except SCN are independent of the cycloheptaamylose concentration as an equilibrium constant should be. In the case of SCN, a concentration dependent K_{χ^-} was observed, and a value of $K_{\chi^-} = 10.0$ was obtained at an extrapolated zero concentration of cycloheptaamylose. This is consistent with a value of $K_{\chi^-} = 9.9$ calculated by a conductometric technique. Figure 1 shows that the asymptotic AA value in the case of SCN is significantly smaller than the asymptotic AA value measured for the dve-cycloheptaamylose system in the presence of other salts. This expanse anion at 0.1 M showed no effect on the absorption spectrum of the pure dye. The ultrasonic absorption data, expressed as (α/f^2) neper \sec^2 cm⁻¹, were analyzed in terms of a single relaxation using the following relation $$(\alpha/f^2) = A [1 + (f/f_y)]^{-1} + B$$ (7) where A denotes the relaxation amplitude of the process, f is the experimental frequency, f_r is the relaxational trequency, and B is the solvent absorption. Table II shows the experimental ultrasonic absorption relaxation frequencies and the calculated parameters A and B that give the best fit to eq 7 for the pure aqueous cyclohexaamylose solutions at different concentrations. The raw ultrasonic absorption data appear as an appendix in the microfilm edition of the journal. (See paragraph at end of text regarding Supplementary Material.) The observed relaxation frequency is independent of the concentration of cyclohexaamylose and occurs at 12.3 MHz with an experimental error of ±0.5 MHz. As would be expected from solutions of increasing viscosity, the background absorption, P_i, at high frequencies was above that of pure water alone varying from an increase of 5 x 10⁻¹⁷ neper sec² cm⁻¹ over water for the most concentrated solution, 0.102 M, to 1 x 10⁻¹⁷ neper sec² cm⁻¹ over water for the 0.05 M solution. A concentration indépendent relaxation in puré aqueous cyclohexaamylose can bé déscribed by eq. 8 $$\begin{array}{ccc} & k_1 \\ & \downarrow 1 \\ & k-1 \end{array}$$ (8) for which $$\dot{\tau}^{-1} = k_1 + k_{-1} \tag{9}$$ Since the reciprocal relaxation time equals the sum of two rate constants and is independent of concentration (eq 9), in the absence of relaxation amplitude data at several temperatures the values of k_1 and k_{-1} can be known only as the sum. Such first order processes as reaction 8 are generally the result of conformational changes that alter the solvation of the sound absorbing solute. Aqueous cycloheptaamylose, at 0.016 M, showed no similar absorption over the accessible 15 to 205 MHz frequency range. In this case only the solvent absorption was observed. The fact that the cyclohexaamylose showed an absorption whereas the cycloheptaamylose did not may be attributable to the more limited solubility of cycloheptaamylose in water. Using the relaxation amplitude calculated for cyclohexaamylose, the absorption of cycloheptaamylose, if it were present, at 0.016 M would only be marginally above that of the solvent and would therefore be immeasurable. Ultrasonic absorption relaxation frequencies for aqueous cycloheptaamylose complexing with Cloq, SCN, NO₃, Cl⁺, Br⁻, and I⁻ are presented in Table III. Raw ultrasonic absorption data appear in an appendix in the microfilm edition of the journal. In these cases only one relaxation was detected which was concentration dependent on both cycloheptaamylose and salt. All the data are consistent with the complexation reaction of eq 2. When high concentrations of salt were employed (up to 2M) variable backgrounds were used to fit the ultrasonic absorption data. The B values decreased below that of pure water as the concentration of salt increased, being as low as 17 x 10⁻¹⁷ neper sec² cm⁻¹ in the most concentrated solution of NaBr. This background absorption was consistent with the observed absorption of only the salt and water alone. This depression of the solvent ultrasonic absorption by simple electrolytes is attributable to several factors. ¹³ The individual rate constants for anionic complexation, k_f and k_r , were calculated using the following equation: $$\tau^{-1} = k_f ([CD] + [X^-] + K_{X^-}^{-\frac{1}{2}})$$ (10) Table 'V contains the rate constants calculated in this manner. #### Discussion Anions bind to cycloheptaamylose as they do to cyclohexaamylose to varying degrees depending on the anion. It is evident from the new data that cyclohepta-amylose binds anions roughly as well as does cyclohexaamylose and in the same general order of stability. Increasing the ring size by one glucose residue does not seem to affect the nature of anionic complexation although ring size does play a significant role in hydrophobic binding. 10,3 One would expect the relaxation of torsional angle strain to be greater in cyclohexaamylose than in cycloheptaamylose due to the smaller size and therefore more rigid structure of the former. Thus the equivalence of equilibrium constants for cyclohexa- and cycloheptaamylose introduces some doubt as to the importance of the conformational relaxation as the principal driving force for ionic guest-host complexation in the cycloamyloses. A correlation exists between the order of stability of the complexes and "structure breaking" properties of the free anions as has been shown in previous work on salt-cyclohexaamylose complexes. A parameter which correlates the "structure breaking" properties of the anions is the coefficient of the linear term of the concentration dependence of proton nuclear magnetic resonance relaxation rates in aqueous salt solutions, B^{-} . If the logarithm of the equilibrium constant for the various salt-cycloheptaamylose systems is plotted against the B^{-} value for each anion a good correlation is observed (Fig.2). The line $\log K_{\chi^{-}} = -12.5B^{-} + 0.242$ is the linear least squares fit of the data with a correlation coefficient of 0.92. Table I contains the calculated equilibrium constants using the above relation. If one compares the similar correlation found for cyclohexaamylose, $\log K_{\chi^{-}} = -26.5B^{-} - .75$, one finds that the magnitude of the slope term for cyclohexaamylose is significantly larger. This indicates that the salt-cycloamylose equilibrium constant for cyclohexaamylose is more sensitive to the B values or "structure breaking" effects of the free anions. terizing free indicator to $\epsilon_{\text{CD-In}}$ of the complex depending upon the depth of penetration of dye into the cycloamylose cavity, the SCN may be affecting this penetration depth. In a her words, in the case of SCN the assumption of no simultaneous complexation of dye and anion by cycloheptaamylose may be invalid. Results of x-ray studies of crystalline complexes of cyclohexaamylose suggest the anion is probably located in the hydrophilic plane defined by the primary hydroxyl groups. Hydrophobic guests such as the dye are generally believed to be located within the hydrophobic cavity. Since the cavity may have these two distinct regions, dual occupancy by different guests could concernity occur in some cases. Binding sites for hydrophobic guests and ionic guests would each have their own unique driving force responsible for complexation. The rate constants calculated for complexation, $k_{\rm f}$, (see Table IV) are strikingly similar. All the anions with the exception of ${\rm C10}_4^7$ have roughly the same forward rate constant. The ${\rm C10}_4^7$ has a $k_{\rm f}$ thirty times larger than that measured for the rest of the anions and approaches the diffusion controlled limit. The decomplexation rate constant, $k_{\rm f}$, for all the ions increases with decreasing equilibrium constant, again with the exception of ${\rm c10}_4^7$. Since $C10_4^-$ is anomalous with respect to k_f , the kinetics of complexation of 10_4^- were also studied. Periodate ion reacts oxidatively with such sugars, hence the kinetics were measured immediately after preparation of the solutions. A slow degradation process was indeed observed. However, this reaction was slower than the time necessary to measure the kinetics of complexation. Since an equilibrium constant could not be measured, the correlation between log K and B⁻ (Fig. 2) was used to calculate an equilibrium constant for the 10_4^+ -cycloheptaamylose system, K_{X^+} (calc) = 15.5. The kinetic data obtained demonstrated that 10_4^- has a k_f similar to that obtained for $C10_4^+$. Since all the k_f 's for the mion, with the exception of $C10\frac{7}{4}$ and $I0\frac{7}{4}$, are roughly equal and well below the different controlled trust, some other process these anions no systematic trend is found suggesting that anion desolvation is not rate determining for k_f. It should be added parenthetically that a linear correlation of log k_f with reciprocal ionic radius is well known for similarly charged cations, and the present range of anionic radii (3.19Å to 1.81Å) is quite comparable to that required in isovalent cations to convincingly demonstrate that cation desolvation is rate limiting in their complexation. The conformational relaxation reported above for pure aqueous cyclohexamylsoc could occur on the same time scale as a rate limiting conformational change in cycloheptamylose in going from the uncomplexed to the complexed state 5,6,7,8 in all cases except $C10_4^7$ and $I0_4^7$. The complexation mechanism could then be described as $$CD + X^{-\frac{1}{2}} CD \parallel X^{-\frac{1}{2}} CD \cdot X^{-\frac{1}{2}}$$ $$(11)$$ where the first equilibrium is achieved very rapidly and may be described as the formation of a contact ion complex and the next step involves the slower rate determining conformational change of the cycloamylose complex. To compare the measured first order relaxation time of the conformational change of cyclohexaamylose to the overall second order complexation rate constant k_f, it is necessary to calculate the equilibrium constant K_o for contact ion formation since $$\hat{\mathbf{k}}_{\mathbf{f}} = \hat{\mathbf{K}}_{\mathbf{0}} \hat{\mathbf{k}}_{\mathbf{H}} \tag{12}$$ Theoretical expressions exist 15 for K_o from which a value K_o = 1.51±0.15 is calculated. From this and measured values of k_f it follows that k_o = 3.4±0.7 x 10 sec $^{-1}$ which is of the same order of magnitude as the τ^{-1} = k₁ + k₋₁ = 7.7 x 10 sec $^{-1}$ measured for a conformational change in aqueous cyclohexaamylose. This similarity favors the speculation that a conformational change is rate determining in the anion complexation process. The $\tilde{C}10_4^-$ and $I0_4^-$ ions may not show this rate limiting behavior because of their larger radii. They may be capable of forming a straddle type complex with either conformation of the cycloheptaamylose because these anions are too large to fit into the primary (smaller) side of the cycloheptaamylose. In such a case a cycloamylose conformational change would not be rate limiting for anion complexation. # Acknowledgement This work was supported in part by an Office of Naval Research contract, by Grant AFOSR 73-2444C from the Directorate of Chemical Sciences of the Air Force Office of Scientific Research, and by a fellowship to L.J.R. from the Commission for Cultural Exchange between the U.S. and Spain. Supplementary Material Available: Appendices I and II contain respectively raw ultrasonic absorption data for aqueous cyclohexaamylose solutions and similar current masthead page. #### References - (1) D.W. Griffiths and M.L. Bender, Adv. Catal., 23, 209 (1973). - (2) F. Cramer, W. Saenger, and H-CH. Spatz, J. Am. Chem. Soc., 89, 14 (1967). - (3) E.A. Lewis and L.D. Hansen, J. Chem. Soc., Perkin Trans. II, 2081 (1973). - (4) J.F. Wojcik and R.P. Rohrbach, J. Phys. Chem., 79, 2251 (1975). - (5) W. Saonger, R.K. McMullan, J. Fayos, and D. Mootz, Acta Cryst., B30, 2019 (1974). - (6) B. Hingerty and W. Saenger, J. Am. Chem. Soc., 98, 3357 (1976). - (7) A. Hybl, R.W. Rundle, and D.E. Williams, J. Am. Chem. Soc. 87, 2779 (1965). - (8) P.C. Manor and W. Saenger, J. Am. Chem. Soc., 96, 3630 (1974). - (9) D. French, M.L. Levine, J.H. Pazor, and E. Norbery, J. Am. Chem. Soc., 71, 353 (1949). - (10) R.P. Rohrbach, Ph.D. Thesis, Villanova University, Villanova, PA., 1975. - (11) M.M. Farrow, S.L. Olsen, N. Purdie, and E.M. Eyring, Rev. Sci. Instrum., 47, 657 (1976). - (12) H.A. Benesi and J.H. Hildebrand, J. Am. Chem. Soc., 71, 2703 (1949). - (13) J.E. Stuehr and E. Yeager, Physical Acoustics, Vol 6, part 2, W. Mason, Ed. (1965). - (14) H.G. Hertz in "Water, A Comprehensive Treatise," F. Franks, Ed., Vol. 3, Plenum Press, New York, N.Y., 1973, p. 368. - (15) For references see P. Hemmes, J. Am. Chem. Soc., 94 75 (1972). TABLE I: Stability Constants for Anion-Cycloamylose Complexes | Anion | Cycloheptaamylose
K _X -,M ⁻¹ (obs) ^a | (calc) | Cyclohexaamylose
K _X -,M ⁻¹ ^C | |-------|--|--------------|---| | C104 | 26.7 | 20. 2 | 28.9 | | SCN- | 9.9¢ | 13.1 | 18.7 | | i- | 18.0 | 17.5 | 12.4 | | .Ñ03 | : 5.5 = | 7.i.A. | 1.4 | | B. | 6.5 | 5,5 | 3.5 . | | Cl · | 2.56 | 2.3 | ·Ń.B. | a Determined by spectrophotometric competitive inhibition study. balculated from the B structure breaking parameter correlation. $^{^{\}text{C}}\text{Calculated}$ from conductimetric data and originally reported in Reference 4. TABLE II: Relaxation Parameters from Computer Analysis for Aqueous Cyclohexamylose | [a-CD] •, M. | f _R , MHz | 10 ¹⁷ Å | 10 ¹⁷ B. | 10 ¹⁸ RMS | |---------------|----------------------|--------------------|---------------------|----------------------| | <u> 0.102</u> | 12.01 | 52.1 | 26.8 | 0.71 | | 0.0714 | 12.32 | 39.5 | 24.8 | 0,50 | | 0.0500 | 12.66 | 36.9 | 23.0 | 0.51 | $[\]hat{a}$ All symbols as defined in the text. bRoot mean square deviation. TABLE III: Relaxation Parameters from Computer Analysis for Aqueous Complexation by Cycloheptaamylose | [Anion] $_{\bullet}$, $_{\bullet}$ | 0.55
0.73
0.79
0.63 | |--|------------------------------| | 0.010 0.0116 18.28 22.6 21.7 0.0191 0.0120 19.70 27.2 21.7 0.0252 0.0114 20.56 39.4 21.7 IODIDE IODIDE 0.0197 0.297 3.46 334.1 22.4 0.00972 1.09 11.39 46.1 19.8 0.0108 1.48 16.61 35.5 19.5 THIOCYANATE 0.0116 0.560 4.62 192. 21.00 0.0240 1.51 11.20 41.3 21.00 0.0285 1.92 13.67 44.5 19.97 | 0.73
0.79 | | 0.0191 0.0120 19.70 27.2 21.7
0.0252 0.0114 20.56 39.4 21.7
0.0101 0.0509 26.01 20.5 21.7
 IODIDE | 0.73
0.79 | | 0.0191 0.0120 19.70 27.2 21.7
0.0252 0.0114 20.56 39.4 21.7
0.0101 0.0509 26.01 20.5 21.7
 IODIDE | 0.73
0.79 | | 0.0101 0.0509 26.01 20.5 21.7 IODIDE 0.0197 0.297 3.46 334.1 22.4 0.00972 1.09 11.39 46.1 19.8 0.0108 1.48 16.61 35.5 19.5 THIOCYANATE 0.0116 0.560 4.62 192. 21.00 0.0240 1.51 11.20 41.3 21.00 0.0285 1.92 13.67 44.5 19.97 | | | IODIDE 0.0197 0.297 3.46 334.1 22.4 0.00972 1.09 11.39 46.1 19.8 THIOCYANATE 0.0116 0.560 4.62 192. 21.00 0.0240 1.51 11.20 41.3 21.00 0.0285 1.92 13.67 44.5 19.97 | 0.63 | | 0.0197 0.297 3.46 334.1 22.4 0.00972 1.09 11.39 46.1 19.8 0.0108 1.48 16.61 35.5 19.5 THIOCYANATE 0.0116 0.560 4.62 192. 21.00 0.0240 1.51 11.20 41.3 21.00 0.0285 1.92 13.67 44.5 19.97 | | | 0.00972 1.09 11.39 46.1 19.8 0.0108 1.48 16.61 35.5 19.5 THIOCYANATE 0.0116 0.560 4.62 192. 21.00 0.0240 1.51 11.20 41.3 21.00 0.0285 1.92 13.67 44.5 19.97 | | | 0.00972
0.0108 1.09
1.48 11.39
16.61 46.1
35.5 19.8
19.5 THIOCYANATE 0.0116
0.0240 0.560
1.51 4.62
11.20 192.
41.3 21.00
21.00
21.00 0.0240
0.0285 1.92 13.67 44.5 19.97 | 1.0 | | 0.0108 1.48 16.61 35.5 19.5 THIOCYANATE 0.0116 0.560 4.62 192. 21.00 0.0240 1.51 11.20 41.3 21.00 0.0285 1.92 13.67 44.5 19.97 | 0.55 | | 0.0116 0.560 4.62 192. 21.00 0.0240 1.51 11.20 41.3 21.00 0.0285 1.92 13.67 44.5 19.97 | 1.0 | | 0.0240 1.51 11.20 41.3 21.00 0.0285 1.92 13.67 44.5 19.97 | | | 0.0285 1.92 13.67 44.5 19.97 | 0.59 | | | 1.0 | | BROMIDE | 1.1 | | AND THE RESIDENCE OF THE PARTY | | | 0.0106 0.981 8.04 76.5 20.3 | 0.81 | | 0.0100 1.52 12.03 38.5 19.6 | 0.60 . | | 0.0112 1.98 15.28 33.8 17.3 | 0.79 | | NITRATE | | | 0.0102 1.02 8.25 84.8 20.4 | 0.76 | | 0.00992 1.5. 12.15 44.8 21.0 | 0.63 | | 0.0103 2.02 16.43 29.0 21.8 | 0:63 | | <u>CHLORIDE</u> | | | 0.00971 1.0. 11.94 42.0 20.0 | 0.54 | | 0.00917 1.49 16.24 22.3 19.6 | 0.52 | $^{^{\}mathbf{a}}$ All symbols as defined in the text. bThe subscript zero on concentration denotes total initial concentrations. ^CRoot mean square deviation. TABLE IV: Complexation Rate Constants, k_f , and Dissociation Rate Constants, k_r , for Several Anions and Aqueous Cycloheptaam/lose at 25 $^{\circ}$ | Anion | k _f , M ⁻¹ sec ⁻¹ | k _r , sec ⁻¹ | |------------------|--|------------------------------------| | C104 | (2.0±0.1)x10 ⁹ | (7.4±2.)x10 ⁷ | | ī | (6.5 ± 0.3) x 10^{7} | (3.6±1.)x10 ⁶ | | SCN ⁻ | $(4.4\pm0.2)\times10^7$ | (4.4±1.)x10 ⁶ | | Br ⁻ | $(4.5\pm0.2)\times10^{7}$ | (6.9±1.)×10 ⁶ | | NO3 | (4.5±0.2)x10 ⁷ | $(8.2\pm2.)\times10^{6}$ | | C1 | $(5.4\pm0.3)\times10^7$ | $(2.1\pm0.5)\times10^{7}$ | ## Figure Captions: - Fig. 1. Change in absorbance, ΔA, at a wavelength of 510nm plotted vs. aqueous cycloheptaamylose concentration in pH 5.7, 25° solutions that are 2 x 10^{-5} M in 4-nitrophenylazo-2*-hydroxy, 6*-sulfonaphthalene and 0.1 M in sodium salts of SO_4^{2-} (curve A), I^- (B), CIO_4^- (C), SCN $^-$ (D). The hash mark identified by an ∞ sign is the ΔA at infinite cycloheptaamylose concentration determined from the Hildebrand-Benesi relation. - Fig. 2. Logarithm of the stability constant K_X- for several aqueous cycloheptaamy-lose-salt solutions vs. values of the B "structure breaking" parameter for the several anions. A least squares straight line has been drawn with a correlation coefficient of 0.92. (The negative of B values have been plotted for convenience.) Fig. I, Rohrbach et el. APPENDIX I: Experimental Absorption as (α/f^2) in Np cm⁻¹ sec² for equeous Cyclohexaamylose at 25°C. | $[\alpha\text{-CD}]_{\circ} = 0.102 \text{ M}.$ | | [α-CD] _o = 0.0714 M. | | $[\alpha-CD]_{o} = 0.0500 \text{ M}.$ | | |---|-------|---|-------|---|-------| | $10^{17} (\alpha/f^2) \exp t1.$, Np _m ⁻¹ sec ² | f,MHz | $10^{17} (\alpha/f^2) \text{ expt1.,}$ Np cm ⁻¹ xec ² | f,MHz | $10^{17} (\alpha/f^2) \text{ expt1.,}$ Np cm ⁻¹ sec ² | f,MHz | | 46.59 | 15.06 | 40.63 | 15.06 | 38.37 | 15.05 | | 37.49 | 25.12 | 32.55 | 25.10 | 30.37 | 25.10 | | 32.35 | 35.14 | 28.98 | 35.15 | 27.05 | 35.14 | | 30.72 | 45.24 | 21.74 | 45.26 | 26.11 | 45.24 | | 28.78 | 55.31 | 26.56 | 55.29 | 25.17 | 55.29 | | 28.45 | 65.36 | 25.91 | 65.35 | 24.41 | 65.32 | | 28.38 | 75.39 | 25.84 | 75.36 | 24.20 | 75.36 | | 27.71 | 85.42 | 25.46 | 85.42 | 23.69 | 85.40 | | 27.41 | 95.47 | 25.28 | 95.47 | 24.23 | 95.46 | | 26.96 | 105.5 | 25.11 | 105.5 | 23.60 | 105.5 | | 26.99 | 115.5 | 24.66 | 115.6 | 23.56 | 115.6 | | 27.12 | 125.6 | 24.99 | 125.6 | 23.17 | 125.6 | | 26.80 | 135.6 | 24.64 | 135.6 | 23.25 | 135.7 | | 26.58 | 145.7 | 24.85 | 145.7 | 23.28 | 145.7 | APPENDIX II: Experimental Absorption as (α/f^2) in Np cm⁻¹ sec² for Aqueous Sodium Perchlorate and Cycloheptaamylose at 25°C. | $[NaClo_4]_0 = 0.011$ | 6 F. | $[NaC10_4]_{\circ} = 0.012$ | 20 F. | $[NaC10_4]_{\circ} = 0.011$ | 14 ř. | | |--|-------|---|-------|--|------------|--| | $[\beta-CD]_{\circ} = 0.0101$ | M. | $[\beta-CD]_{\circ} = 0.0191 \text{ M.}$ $[\beta-CD]_{\circ} = 0.$ | | $[\beta-CD]_{\bullet} = 0.0252$ | .0252 N. | | | $10^{17} (\alpha/f^2) \text{ expt1.}$ Np cm ⁻¹ sec ² | f,Miz | $10^{17} (\alpha/f^2) \text{ expt1.}$ $\text{Np cm}^{-1} \text{ sec}^2$ | | $10^{17} (\alpha/f^2) $ expt1. Np cm ⁻¹ sec ² | ,
f,MHz | | | 35.43 | 15.21 | 38.82 | 15.21 | 47.75 | 15.05 | | | 29.25 | 25.37 | 31.65 | 25.37 | 37.56 | 25.10 | | | 26.49 | 35.53 | 28.95 | 35.53 | 31.08 | 35.16 | | | 25.23 | 45.77 | 26.18 | 45.73 | 28.44 | 45.22 | | | 23.97 | 55.89 | 25.10 | 55.91 | 26.93 | 55.28 | | | 23.46 | 66.04 | 24.05 | 66.08 | 25.01 | 65.30 | | | 22.83 | 76.21 | 23.84 | 75.30 | 24.24 | 75.35 | | | 22.47 | 86.38 | 22.99 | 96.64 | 23.65 | 85.40 | | | 22.23 | 96.54 | 22.65 | 106.8 | 23.51 | 95.43 | | | 22.09 | 106.7 | 22.38 | 117.0 | 23.21 | 105.5 | | | 21.85 | 116.9 | 23.98 | 127.2 | 22.90 | 115.5 | | | 21.86 | 127.0 | | | 22.21 | 125.6 | | | 21.63 | 137.2 | | | | | | # APPENDIX II (con't): | $[NaC10_4]_{\circ} = 0.0509 \text{ F.}$ | , | |---|-------| | $[\beta-CD]_{o} = 0.0101 \text{ M}.$ | | | $10^{17}(\alpha/f^2)$ expt1., | | | Np cm ⁻¹ sec ² | f,MHz | | 36.88 | 15.08 | | 32.84 | 25.11 | | 28.44 | 35.15 | | 27.01 | 45.24 | | 25.43 | 55.30 | | 24.36 | 65.32 | | 23.93 | 75.37 | | 23.25 | 85.41 | | 23.07 | 95.45 | | 22.67 | 105.5 | | 22.50 | 115.5 | | 22.35 | 125.6 | | 22.08 | 135.6 | | 21.84 | 145.7 | # APPENDIX II (con't): | $[NaC10_4]_{\circ} = 0.0509 \text{ F.}$ | | |---|-------| | $[\beta-CD]_{o} = 0.0101 \text{ M}.$ | | | $10^{17}(\alpha/f^2)$ expt1., | | | Np cm ⁻¹ sec ² | f,MHz | | 36.88 | 15.08 | | 32.84 | 25.11 | | 28.44 | 35.15 | | 27.01 | 45.24 | | 25.43 | 55.30 | | 24.36 | 65.32 | | 23.93 | 75.37 | | 23.25 | 85.41 | | 23.07 | 95.45 | | 22.67 | 105.5 | | 22.50 | 115.5 | | 22.35 | 125.6 | | 22.08 | 135.6 | | 21.84 | 145.7 | APPENDIX II (con't): Experimental Absorption as (α/f^2) in Np cm⁻¹ sec² for Aqueous Sodium Thiocyanate and Cycloheptaamylose at 25°C. | [NaSCN] = 0.560 | NaSCN] = 0.560 F. [NaSCN] = 1.51 F. [NaSCN] = 1.92 F. | | F. | | | |--------------------------------------|---|--------------------------------------|-------|--|-------| | $[\beta-CD]_{\circ} = 0.0116 M.$ | | [β-CD]。 - 0.240 M. | | $[\beta-CD]_{\circ} = 0.0285 \text{ M}.$ | | | $10^{17}(\alpha/f^2)$ expt1., | | $10^{17}(\alpha/f^2)$ expt1., | | $10^{17} (\overline{\alpha}/f^2) \text{ expt1.}$ | | | Np cm ⁻¹ sec ² | f,MHz | Np cm ⁻¹ sec ² | f,MHz | Np cm ⁻¹ sec ² | f,MHz | | 37.54 | 15.07 | 43.67 | 15.07 | 39.13 | 15.06 | | 27.30 | 25.12 | 28.61 | 25.10 | 29.89 | 25.10 | | 24.11 | 35.14 | 25.49 | 35.15 | 25.21 | 35.14 | | 23.12 | 45.25 | 23.50 | 45.25 | 23.62 | 45.24 | | 22.38 | 55.27 | 22.69 | 55.28 | 22.36 | 55.28 | | 21.88 | 65.31 | 22.16 | 65.30 | 21./2 | 65.33 | | 21.77 | 75.36 | 21.86 | 75.36 | 21.09 | 75.42 | | 21.53 | 85.40 | 21.21 | 85.41 | 21.12 | 95.46 | | 21.45 | 95.44 | 21.20 | 95.45 | 20.32 | 105.5 | | | | 20.87 | 105.5 | 21.27 | 115.6 | | | | | | 20.49 | 125.6 | | | | | | 20.42 | 135.7 | | | | | | 19.72 | 145.7 | | | | | | 20.09 | 155.8 | | | | | | 20.22 | 165.8 | | | | | | 20.34 | 175.8 | APPENDIX II (con't): Experimental Absorption as (α/f^2) in Np cm⁻¹ sec² for Aqueous Sodium Iodide and Cycloheptaamylose at 25°C. | $[NaI]_{o} = 0.297 F.$ | | [NaI] _o = 1.09 F. | | $[NaI]_{o} = 1.48 F.$ | | |--|---------|---|---------------------------------|--------------------------------------|-------| | $[\beta-CD]_o = 0.0197 \text{ M.}$ $[\beta-CD]_o = 0.00972 \text{ M.}$ | | м. | $[\beta-CD]_{\bullet} = 0.0108$ | м. | | | 10 ¹⁷ (a/f ²)expt1., | | $10^{17}(\alpha/f^2)$ expt1., | | $10^{17}(\alpha/f^2)$ expt1. | , | | Np cm $^{-1}$ sec 2 | f,MHz | $\mathrm{Np}\ \mathrm{cm}^{-1}\ \mathrm{sec}^2$ | f,MHz | Np cm ⁻¹ sec ² | f,MHz | | 39.23 | 15.05 | 36.52 | 15.06 | 38.55 | 15.06 | | 28.28 | 25.09 | 27.44 | 25.10 | 30.55 | 25.12 | | 25.58 | 35.13 | 24.47 | 35.14 | 25.53 | 35.15 | | 25.53 | 45.24 | 22.52 | 45.20 | 23.68 | 45.17 | | 24.14 | 55.26 | 31.39 | 55.26 | 22.70 | 55.21 | | 23.69 | 65.32 | 20.64 | 65.29 | 22.40 | 65.27 | | 23.52 | 75 . 37 | 20.79 | 75.35 | 20.89 | 75.32 | | 23.04 | 95.43 | 20.58 | 85.32 | 21.81 | 85.36 | | 23.15 | 95.43 | 20.27 | 95.37 | 19.90 | 95.41 | | 22.53 | 105.5 | 20.30 | 105.4 | 18.34 | 105.5 | | 22.25 | 115.5 | 20.50 | 115.4 | | | | 22.10 | 125.6 | 20.28 | 125.5 | | | | 22.03 | 135.6 | 20.15 | 135.6 | | | | 21.93 | 145.7 | 20.11 | 145.6 | | | APPENDIX II (con't): Experimental Absorption as (α/f^2) in Np cm⁻¹ sec² for Aqueous Sodium Bromide and Cycloheptaamylose at 25°C. | [NaBr] _o = 0.981 H | ·. | [NaBr] _o = 1.52 F. | • | [NaBr] _o = 1.98 F | • | |---------------------------------|-------|--|----------|--------------------------------|-------| | $[\beta-CD]_{\bullet} = 0.0106$ | M. | $[\beta-CD]_o = 0.0100 \text{ M}.$ $[\beta-CD]_o = 0.0112 \text{ M}$ | | M. | | | $10^{17} (\alpha/f^2) \exp t1.$ | | $10^{17} (\alpha/f^2) \exp t1.$ |) | $10^{17}(\alpha/f^2) \exp t1.$ | | | $Np cm^{-1} sec^2$ | f,MHz | $Np cm^{-1} sec^2$ | f,MHz | $Np cm^{-1} sec^2$ | f,MHz | | 37.91 | 15.04 | 34.54 | 15.05 | 34.65 | 15.03 | | 27.50 | 25.08 | 26.67 | 25.10 | 26.41 | 25.11 | | 24.21 | 35.13 | 23.51 | 35.13 | 21.79 | 35.11 | | 23.11 | 45.23 | 22.62 | 45.24 | 20.87 | 45.23 | | 22.05 | 55.29 | 21.55 | 55.28 | 20.07 | 55.29 | | 21.76 | 65.31 | 20.72 | 65.33 | 19.31 | 65.31 | | 21.38 | 75.36 | 20.58 | 75.36 | 19.04 | 75.37 | | 21.27 | 85.41 | 20.40 | 85.41 | 18.23 | 85.42 | | 20.85 | 95.47 | 20.31 | 95.45 | 17.95 | 95.47 | | 20.83 | 105.5 | 20.08 | 105.5 | 17.56 | 105.5 | | 20.56 | 115.6 | 19.95 | 115.6 | 17.46 | 115.6 | | 20.54 | 125.6 | 19.66 | 125.6 | 16.95 | 125.6 | | 20.57 | 135.7 | 19.75 | 135.7 | 17.09 | 135.7 | | 20.42 | 145.7 | 19.57 | 145.7 | 16.82 | 145.7 | APPENDIX II (con't): Experimental Absorption as (α/f^2) in Np cm⁻¹ sec² for Aqueous Sodium Nitrate and Cycloheptaamylose at 25°C. | $[\text{NaNO}_3]_{\circ} = 1.02 \text{ F.}$
$[\beta-\text{CD}]_{\circ} = 0.0102 \text{ M.}$ | | $[NaNO_{3}]_{o} = 1.51 \text{ F.}$ $[\beta-CD]_{o} = 0.00992 \text{ M.}$ | | $[NaNO_3]_{\circ} = 2.02 \text{ F.}$
$[\beta-CD]_{\circ} = 0.0103 \text{ M.}$ | | |--|-------|--|-------|--|-------| | | | | | | | | Np cm ⁻¹ sec ² | f,MHz | Np cm ⁻¹ sec ² | f,MHz | Np cm ⁻¹ sec ² | f,MHz | | 40.26 | 15.06 | 38.61 | 15.05 | 37.00 | 15.05 | | 28.78 | 25.11 | 30.07 | 25.10 | 30.74 | 25.10 | | 24.82 | 35.13 | 25.23 | 35.14 | 26.61 | 35.13 | | 23.55 | 45.24 | 24.16 | 45.24 | 26.05 | 45.23 | | 22.70 | 55.29 | 23.13 | 55.29 | 24.38 | 55.28 | | 21.98 | 65.32 | 22.26 | 65.31 | 23.31 | 65.32 | | 22.00 | 75.38 | 22.22 | 75.37 | 23.29 | 75.38 | | 21.68 | 85.43 | 22.06 | 85.41 | 23.18 | 85.41 | | 21.38 | 95.48 | 21.89 | 95.46 | 22.84 | 95.47 | | 21.18 | 105.5 | 21.53 | 105.5 | 22.49 | 105.5 | | 21.19 | 115.6 | 21.50 | 115.6 | 22.50 | 115.6 | | 20.87 | 125.6 | 21.26 | 125.6 | 22.16 | 125.6 | | 20.65 | 135.7 | 21.44 | 135.7 | 22.03 | 135.7 | | 20.44 | 145.7 | 21.29 | 145.7 | 22.23 | 145.7 | | 20.27 | 155.7 | | | | | | 20.12 | 165.8 | | | | | | 19.57 | 175.8 | | | | | | 19.48 | 185.9 | | | | | APPENDIX II (con't): Experimental Absorption as (α/r^2) in Np cm⁻¹ sec² for Aqueous Sodium Chloride and Cycloheptaamylose at 25°C. | [NaCl] _o = 1.01 F. | | $[NaC1]_o = 1.49 \text{ F.}$ $[\beta-CD]_o = 0.00917 \text{ M.}$ $10^{17} (c/f^2) \text{ exptl.},$ | | | |--|-------|--|-------|--| | $[\beta-CD]_{\circ} = 0.00971 \text{ M}$ | | | | | | $10^{17}(\alpha/f^2)$ exptl., | | | | | | Np cm sec ² | f,MHz | Np cm ⁻¹ sec ² | f,MHz | | | 36.16 | 15.05 | 31.55 | 15.04 | | | 27.90 | 25.09 | 26.15 | 25.10 | | | 24.39 | 35.13 | 23.68 | 35.06 | | | 22.38 | 45.22 | 21.88 | 45.24 | | | 21.85 | 55.24 | 21.27 | 55.24 | | | 21.89 | 65.28 | 20.74 | 65.28 | | | 20.90 | 75.33 | 20.79 | 75.33 | | | 21.06 | 85.37 | 20.49 | 85.38 | | | 20.52 | 95.43 | 20.40 | 95.41 | | | 20.32 | 105 4 | 20.24 | 105.5 | | | 20.41 | 115.5 | 20.13 | 115.4 | | | 20.14 | 125.5 | 19.81 | 125.6 | | | 20.08 | 135.6 | 19.90 | 135.6 | | | 20.11 | 145.6 | 19.35 | 145.6 | | 是一个时间,这是一个时间,我们就是一个时间,他们也不是一个时间,我们也是一个时间,我们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也